

List of checking for doing Investment under Foreign Investment Law and Myanmar Citizen Investment Law
(Construction, Transportation, Telecommunication, Electric Sector, Develop Real Estate Sector)

Stage (1)

Preparing for Proposal

Preparing for Proposal

✚ Proposal form (1) (bought from DICA or download from DICA website)

Necessary Payment: 5000 Kyats

Related Documents for Proposal

Airline and Airport Service

✚ Submit from Transportation Ministry to Union Government and forward to MIC

Heavy Power Plant (Generating electricity)

✚ With draft BOT agreement (amended according to comment from Union Attorney General Office)submit to MIC through the relevant Ministry or division or state

✚ Joint venture with local people for small & medium power generation

Machinery & Equipments

✚ Lists of machinery to be imported

✚ Lists of machinery for local purchase

Economic Justification

- ✦ Lists of raw materials (local/foreign)
- ✦ Annually targeted production
- ✦ Profit and loss
- ✦ Cash flow statement (IRR, Pay Back Period)
- ✦ Cost and benefit for country (income tax and commercial tax)
- ✦ Employment of labor and staff (lists of staff for local/foreign, salary)

Financial Statements

- ✦ Bank statement for local
- ✦ Bank statement for MFTB/MICB if foreign currency is obtained.

Miscellaneous

- ✦ Tax exemption and reliefs to Myanmar Investment Commission
- ✦ Letter of undertaking to carry out business activity
- ✦ Identity cards of investors
- ✦ Business Activity and function
- ✦ Fire outbreak prevention and Safety plan
- ✦ Job satisfaction and social welfares for Employees
- ✦ photocopy of building
- ✦ layout design for building
- ✦ company registration card
- ✦ Plan for own plantation and undertaking for usage of raw materials

Agreements for proposed business

- ✦ Joint Venture Agreement (Draft) if the investment is related with the union
- ✦ BOT Contract (Draft) and comments of Union Attorney General's Office for Government land and buildings

Stage (2)

Submitting to PAT

Submitting to PAT

✚ To Submit at least (20) Copies of Proposal.

Stage (3)

Requesting Recommendation from relevant ministries

Requesting Recommendation from relevant ministries

✚ To send related ministries by sending proposals (at least 20 sets of proposals.)

Stage (4)

Submitting by Amending Requirements

Submitting by Amending Requirements

✚ According to PAT meeting and relevant ministries' comments, investors shall have to amend and submit the requirements.

Stage (5)

Submitting to MIC

Submitting to MIC

✚ To send 10 or 12 sets of complete proposals
✚ Power Point to present the proposed business
✚ PDF for proposal

Stage (6)

Issuing MIC permit

Issuing MIC permit

✚ Getting permit by one of directors
✚ Showing Identity card or passport
✚ Lists of directors
✚ Bank statement for US\$ 75,000 for foreign Investment
✚ 7 sets of proposals to distribute for related ministries
✚ Environmental management plan